REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-01-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden to Department of Defense, Washington Headquarters Services Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | E ABOVE ADDRESS. | · | | | | | | | |-----------------|---|------------------|--|--------------------|-----------------------------------|---|--|--|--|--| | 1. REPORT DATE | | | | | 3. DATES COVERED (From - To) | | | | | | | 01-08-20 | | REPRIN | NT | | 5a. CONTRACT NUMBER | | | | | | | 4. TITLE AND SU | | al Color Engar | ratia Dartiala Essanta a- | | oa. CON⊺ | IRACI NUMBER | | | | | | | | | getic Particle Events an
jection Properties | | | | | | | | | Dependence of | a Associated Co | oronai iviass E | jeenon r ropernes | | 5b. GRA | NT NUMBER | 5c PPO | GRAM FI FMENT NIIMRER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER 61102F | | | | | | | | | | | | | | | | | | | 6. AUTHORS | a la la m | | | | 2311 | JECT NUMBER | | | | | | Stephen W. Ka | anier | | | | 2311 | | | | | | | | | | | | | NUMBER | | | | | | | | | • | | RD | | | | | | | | | | | | 5f. WOR | K UNIT NUMBER | | | | | | | | | | | A1 | | | | | | | 7 DEDECEMBES | 000000000000000000000000000000000000000 | ALABATION ASS | ADDRESS(ES) | | | a DEDEODMING ODCANIZATION | | | | | | 7. PERFORMING | URGANIZATIO | N NAME(S) ANI | ADDKESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | Air Force Rese | earch Laborato | ry /VSBXS | | | AFRL-VS-HA-TR-2005-1197 | | | | | | | 29 Randolph F | | | | | | | | | | | | Hanscom AFE | 3, MA 01731-3 | 3010 | | | | | | | | | | 9. SPONSORING | MONITORING A | AGENCY NAME | (S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | | AFRL/VSBX | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | | | | | NUMBER(S) | | | | | | 12. DISTRIBUTIO | N/AVAII ADII IT | V STATEMENIT | · · · · · · · · · · · · · · · · · · · | | | <u> </u> | | | | | | | ed for public re | | tion unlimited | | | | | | | | | Applovi | ca for public te | icase, distribu | non umminiou. | | | | | | | | | | | | <u> </u> | | | | | | | | | 13. SUPPLEMEN | | | | (0005) | | | | | | | | REPRINTED F | ROM: The Astr | ophysical Journ | al, Vol. 628, pp. 1014-10 | 22 (2005) | • | • | | | coronal mass ejections (CMEs) | | | | | | | | | | | | ree characteristic times of gradual solar energetic | | | | | | | | | | | | E launch to SEP onset at 1 AU, (2) T_R , the rise 1 (3) T_D , the duration over which the SEP | | | | | | | | | | | | I_D , the duration over which the SEP ssociated CME speeds, accelerations, and widths | | | | | | | | | | | | of coronal/interplanetary shocks driven by the | | | | | | CMEs. Solar so | ource longitudina | l variations are | clearly present in the SEI | P times, but T_R | and T_D ar | e significantly correlated with CME speeds only | | | | | | | | | | | | times and CME accelerations are found except | | | | | | | | | | | | also find no correlation of any SEP times with the of the small subset of events occurring in | | | | | | | | | an those of all events. | un type. The Si | or unites (| of the small subset of events occurring in | | | | | | 15. SUBJECT TE | | <u> </u> | | | | | | | | | | Solar wind | | | Solar particle emi | ssion | | | | | | | | I . | mass ejections | (CMEs) | Parties viii | · - | | | | | | | | | | ` ' | | | | | | | | | | 16. SECURITY C | | | 17. LIMITATION OF | 18. NUMBER | 19a. NA | AME OF RESPONSIBLE PERSON | | | | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | OF
PAGES | | Stephen W. Kahler | | | | | | | ***** | ***** | | | 19B. TE | LEPHONE NUMBER (Include area code) | | | | | | UNCL | UNCL | UNCL | UNL | l | 1 | (781) 377-9665 | | | | | # CHARACTERISTIC TIMES OF GRADUAL SOLAR ENERGETIC PARTICLE EVENTS AND THEIR DEPENDENCE ON ASSOCIATED CORONAL MASS EJECTION PROPERTIES #### S. W. KAHLER Air Force Research Laboratory, Space Vehicles Directorate, 29 Randolph Road, Hanscom AFB, MA 01731; stephen.kahler@hanscom.af.mil *Received 2004 July 5; accepted 2005 April 7* #### **ABSTRACT** We use 20 MeV proton intensities from the EPACT instrument on *Wind* and coronal mass ejections (CMEs) from the LASCO coronagraph on *SOHO* observed during 1998–2002 to statistically determine three characteristic times of gradual solar energetic particle (SEP) events as functions of solar source longitude: (1) T_O , the time from associated CME launch to SEP onset at 1 AU, (2) T_R , the rise time from SEP onset to the time when the SEP intensity is a factor of 2 below peak intensity, and (3) T_D , the duration over which the SEP intensity is within a factor of 2 of the peak intensity. Those SEP event times are compared with associated CME speeds, accelerations, and widths to determine whether and how the SEP event times may depend on the formation and dynamics of coronal/interplanetary shocks driven by the CMEs. Solar source longitudinal variations are clearly present in the SEP times, but T_R and T_D are significantly correlated with CME speeds only for SEP events in the best-connected longitude range. No significant correlations between the SEP times and CME accelerations are found except for T_D in one longitude range, but there is a weak correlation of T_R and T_D with CME widths. We also find no correlation of any SEP times with the solar wind O^{+7}/O^{+6} values, suggesting no dependence on solar wind stream type. The SEP times of the small subset of events occurring in interplanetary CMEs may be slightly shorter than those of all events. Subject headings: solar wind — Sun: coronal mass ejections (CMEs) — Sun: particle emission Online material: machine-readable table #### 1. INTRODUCTION #### 1.1. Timescales of SEP Events The peak intensities (Kahler 2001), energy spectra (Reames 1999), and elemental abundances (Tylka 2001) of gradual solar energetic (E > 10 MeV) particle (SEP) events are now understood to result primarily, if not exclusively, from first-order Fermi acceleration by coronal/interplanetary shocks driven by coronal mass ejections (CMEs). There remain major questions, such as the shock seed particle populations (Mewaldt et al. 2003; Kahler 2004), the role of shock normals (Tylka et al. 2005), and the effects of variations in the preshock ambient coronal and interplanetary conditions (Gopalswamy et al. 2003a, 2003b), but increasingly detailed modeling of the evolving shock properties, wave-particle interactions, and particle transport has reproduced major features of the gradual SEP events. Ng et al. (2003) have extended their earlier model (Ng et al. 1999) by including more physical processes, and Rice et al. (2003) significantly extended the earlier dynamical shell model (Zank et al. 2000), with the intent to use the spectrum of particles escaping upstream of the shock as the input to their recent upstream transport model (Li et al. 2003). These models can be tested for variations in elemental abundances and energy spectra (Tylka et al. 2005), but we still need a statistical description of the parameters characterizing SEP intensity-time profiles at 1 AU, which the models (Ng et al. 2003; Li et al. 2003) are now producing. The first large statistical study of E > 20 MeV SEP events was probably that of van Hollebeke et al. (1975). Using 185 20 MeV < E < 80 MeV SEP events from the *Interplanetary Monitoring Platform (IMP)* spacecraft, they focused on the early phases of SEP events and plotted times ΔT , from event onsets to maxima, as a function of solar source longitude. The time ΔT reached a minimum value of about 2.5 hr around W50° and increased for larger magnetic angular separations between the Earth and the solar source longitude. Cane et al. (1988) surveyed a larger sample of 235 SEP events and plotted as a function of solar source longitude the delay times from associated $H\alpha$ flare maxima to peak SEP intensities, some of which were peaks at 1 AU shock passages. In each of three proton energy ranges spanning $\sim 1-100$ MeV, those plots showed a pattern of delay times increasing from W90° to E90° source longitudes. A similar result was found for 112 E > 10 MeV proton events by Balch (1999). The decay phases of gradual SEP events are characterized by a spatial and temporal invariance of the energy spectra, whose onset is ordered by the location of the observer relative to the interplanetary shock (Reames et al. 1996, 1997). Statistical analyses of E > 4 MeV proton event decay phases show a tendency for event decay times to decrease with higher shock speeds and with steeper energy spectra (Daibog et al. 2003), supporting the interpretation of adiabatic deceleration of SEPs quasi-trapped behind large-scale expanding shocks (Reames et al. 1996). #### 1.2. CMEs and SEP Timescales Since CMEs are the drivers of shocks that accelerate SEPs, we might expect that the characteristics of the SEP intensity-time profiles observed at 1 AU are
determined by properties of the associated CMEs. For example, faster CMEs may drive shocks for longer periods of time, resulting in SEP events of longer duration or rise times, as may be the case with E > 300 keV solar electrons (Stolpovskii et al. 1998). Accelerations of CMEs have been the focus of considerable work since Sheeley et al. (1999) described two classes of CME speed profiles observed in the range $2-30~R_{\odot}$, those gradually accelerating to $400-600~km~s^{-1}$ and those with nearly uniform speeds typically in excess of 750 km s⁻¹. The second class are candidate drivers of interplanetary shocks and hence important for SEP events (Kahler 2001). Moon et al. (2002) found that the second class are more likely associated with flares and show decelerations slightly increasing with speeds. The consensus (Zhang et al. 2001; Shanmugaraju et al. 2003; Gallagher et al. 2003) is that the speeds of fast CMEs are initially slow (<100 km s⁻¹) below 2 R_{\odot} but then accelerate rapidly for several minutes or tens of minutes during the flare rise phases and move with nearly uniform speeds above \sim 4 R_{\odot} . Kocharov et al. (2001) selected CMEs with final speeds of 300–800 km s⁻¹, compared one group of high accelerations with another group of low accelerations and found that all SEP events of their study were associated with CMEs of high accelerations. As discussed by Kahler (2003), their study was based on an invalid comparison between accelerations in the 2–32 R_{\odot} field of view for one group and accelerations below that field of view for the other group. However, the importance, if any, of CME accelerations in the production of SEP events is still an open question. CME widths may be an important factor for the temporal characteristics of gradual SEP events. We might expect that all CMEs of sufficient speed will drive shocks that can accelerate SEPs, but Kahler & Reames (2003) found that no fast (v_{CME} > 900 km s⁻¹) CMEs with angular widths $W \le 60^{\circ}$ were associated with gradual SEP events. Gopalswamy et al. (2001) found that CMEs associated with decameter-hectometric wavelength type II radio bursts, a strong signature of SEP events (Cliver et al. 2004) were significantly wider (102° vs. 66°) than the fast (v_{CME} > 900 km s⁻¹) CMEs without those radio bursts. The shock structure should be a result of the interaction of the CME geometry with the ambient medium. LASCO observations of streamer deflections (Sheeley et al. 2000) and bow-shaped density enhancements (Vourlidas et al. 2003) at the flanks of fast CMEs suggest shocks traveling away from the CMEs with a range of angles between the magnetic fields and the shock normals. Tylka et al. (2005) have argued that SEP populations accelerated at quasiperpendicular and at quasi-parallel shocks should show distinct differences, including longer event durations for SEPs from quasiparallel shocks due to the longer propagation times of the shocks along given field lines. Although we cannot directly observe the characteristics of the CME-driven shocks, we might expect that broader CMEs would be more likely to produce parallel shocks and hence longer characteristic times for associated SEP events. Further, we might expect SEPs predominately from parallel (perpendicular) shocks when the associated CMEs are magnetically well (poorly) connected to Earth (see Fig. 4 of Kahler 2004). As the shock progresses outward through the interplanetary medium, the Earth-shock magnetic connection point moves from west to east, changing the angle between the shock normal and the interplanetary field direction (see Fig. 3.4 of Reames 1999). SEP intensity time profiles may also be modified in various ways by large-scale interplanetary structures. Richardson & Cane (1996) found that the SEP flow directions at event onsets were highly variable inside solar ejecta but nearly always along Parker spiral field lines when the spacecraft was outside ejecta. Their results inside ejecta were consistent with the presence of looped field lines rooted to the Sun, with particles arriving from east or west of the Sun. Magnetic clouds (MCs) may facilitate rapid propagation of SEPs to 1 AU, as in the case of the 1998 May 2 SEP event (Torsti et al. 2004), or may serve as confining barriers to the SEPs, as in the 2000 July 14 SEP event (Kallenrode & Cliver 2001; Bieber et al. 2002). On magnetic fields draping nearby CMEs, the durations of SEP events can be extended due to the diminished focusing lengths of those fields (Tan et al. 1992; Kallenrode 2002). SEP profiles resulting from the interaction of two or more fast CMEs close together in space and time (Kahler 1993) may also appear considerably modified from those of individual SEP events. CMEs have now been routinely observed with the Large Angle Spectroscopic Coronagraph (LASCO; Brueckner et al. 1995) on the SOHO spacecraft for over 8 yr, and statistical properties of LASCO CMEs have been summarized by St. Cyr et al. (2000) and by Yashiro et al. (2004). With the consensus that gradual SEP events result from CME-driven shock acceleration and with recent modeling generating SEP intensity-time profiles, it is now appropriate to examine SEP event time parameters, first simply to characterize them, and second to look for any systematic relationships between them and CME parameters. We note that various authors have argued for alternative SEP injection scenarios based on flares (Cane & Erickson 2003) or additional flare/coronal phases of SEP injections, deduced from deviations from simple rise-and-fall profiles of some SEP events (Vashenyuk et al. 1994; Torsti et al. 1996; Klein et al. 1999; Miroshnichenko et al. 2000, Laitinen et al. 2000; Klein & Trottet 2001) or from temporal variations in SEP spectra (Torsti et al. 1999a, 1999b, 2001; Kocharov et al. 1999). We cannot rule out these scenarios for some SEP events, but arguments against injections from sources other than CME-driven shocks have been made (Kahler et al. 2000; Tylka et al. 2005), and here we assume that gradual SEP events are the products solely of injections from CME-driven shocks. #### 2. DATA ANALYSIS #### 2.1. Event Selection and SEP Profile Time Parameters SEP intensity-time plots have traditionally used linear time axes, but logarithmic time axes were recently introduced for some SEP event analyses (Kocharov et al. 1999; Torsti et al. 2001). These plots, known as lognormal, describe well the distributions of a broad range of populations and have been applied to time series of the geomagnetic storm parameter *Dst* (Campbell 1996). Yago & Kamide (2003) have shown that the lognormal plot is a good fit for *Dst* for many storms, allowing predictions of the recovery phases to be made. For SEP events the lognormal fits expand the relatively short rise phases and compress the longer decay phases so that the resulting profile approaches a normal distribution. These plots may prove useful for determining SEP injection and propagation characteristics, but in this work we continue the use of linear time axes and timescales. We compiled a list of E=20 MeV SEP events observed from 1998 through 2002 with the Energetic Particles: Acceleration, Composition, and Transport (EPACT; von Rosenvinge et al. 1995) experiment on the *Wind* spacecraft that could confidently be temporally associated with LASCO CMEs listed in the CME catalog. The ratio of the peak 20 MeV SEP intensity to the preevent background also had to be at least 2 to obtain good SEP event profiles. Only CMEs associated with chromospheric or coronal solar source regions, determined from H α flare reports and from EUV Imaging Telescope (EIT) and *Yohkoh* Soft X-Ray Telescope (SXT) movies, were used in the present analysis. No attempt was made to separate impulsive and gradual SEP events. The events of 2000 May 1, 2001 March 10, and 2002 February 20 are probably impulsive SEP events (Kahler 2003). The dates and projected 1 R_{\odot} launch times of the CMEs associated with the 144 selected SEP events are given in the first two columns of Table 1. In addition, each CME speed and acceleration, taken from the LASCO CME catalog, had to be based on a minimum of three data points; those parameters are given in the third and fourth columns of the table. The fifth and sixth columns give the reported CME angular widths and the ¹ See http://cdaw.gsfc.nasa.gov/CME_list. $\begin{tabular}{ll} TABLE 1 \\ Properties of CMEs and Associated SEP Events \\ \end{tabular}$ | Date
CME | Launch
(UT) | $v_{\rm CME}$ (km s ⁻¹) | Acceleration
(m s ⁻²) | W
(deg) | Solar
Location ^a | T_O (hr) | T_R (hr) | ½ Peak ^b
(UT) | T_D (hr) | 20 MeV
Peak ^c | O ⁺⁷ /O ⁺⁶ | |------------------|----------------|-------------------------------------|--------------------------------------|------------|--------------------------------|------------|------------|---------------------------------------|-------------|-----------------------------|----------------------------------| | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | | | | | | | 1998 | | | · · · · · · · · · · · · · · · · · · · | | | | | Jan 26 | 22:05 | 399 | 1.5 | 66 | S17W55 | 2.4 | 2.5 | Jan 27 3:00 | 5.0 | 0.008 | | | Apr 20 | 9:55 | 1863 | 43.5 | 165 | S43W90 | 1.6 | 12.5 | 24:00 | 36.0 | 30 | 0.5 | | Apr 29 | 16:30 | 1374 | -44.8 | 360 | S18E20 | 4.5 | 14.0 | Apr 30 11:00 | 41.5 | 0.05 | 0.6 | | May 2
May 6 | 13:20
8:00 | 938
1099 | 28.8
24.5 | 360
190 | S15W15 | 1.2 | 2.0 | 16:30 | 8.5 | 2 | 0.7 | | May 9 | 3:25 | 2331 | -140.5 | 178 | S11W65
S11W90 | 0.5
1.1 | 1.0
5.0 | 9:30
9:30 | 1.0
18.5 | 4
0.3 | 0.6
0.12 | | May 27 | 13:05 | 878 | -3.7 | 268 | N18W58 | 1.9 | 1.0 | 16:00 | 11.0 | 0.002 | 0.12 | | May 30 | 22:10 | 594 | -10.3 | 63 | bSWL | 3.8 | 6.0 | May 31 8:00 | 8.5 | 0.003 | 0.13 | | Jun 4 | 1:45 | 1802 | -6.5 | 360 | bNWL | 8.7 | 8.5 | 19:00 | 17.0 |
0.01 | 0.17 | | Jun 16 | 18:00 | 1484 | -74.7 | 281 | S17W90 | 2.5 | 8.5 | Jun 17 5:00 | 40.0 | 0.03 | | | Nov 5 | 20:10 | 1118 | -24.0 | 360 | N22W18 | 1.8 | 11.0 | Nov 6 9:00 | 6.0 | 0.03 | 0.25 | | Nov 24 | 2:10 | 1798 | -12.5 | 360 | S30W90 | 0.8 | 4.0 | 7:00 | 17.0 | 0.02 | 0.15 | | | | | | | 1999 | - | | | | | | | Apr 24 | 13:02 | 1495 | 37.1 | 360 | bWL | 2.0 | 3.0 | 18:00 | 12.0 | 0.3 | 0.25 | | May 3 | 5:50 | 1584 | 15.8 | 360 | N15E32 | 12.7 | 11.5 | May 4 6:00 | 33.0 | 0.02 | 0.14 | | May 9
May 27 | 17:15
10:40 | 615
1691 | 3.0
33.5 | 172
360 | N26W90
bWL | 1.3
0.7 | 1.0 | 19:30 | 4.5 | 0.04 | 0.2 | | Jun 1 | 18:33 | 1772 | -33.3
1.8 | 360 | bNWL | 2.0 | 1.5
8.0 | 12:30
Jun 2 4:30 | 6.5
30.5 | 0.15
0.8 | 0.2
0.45 | | Jun 4 | 6:45 | 2230 | -158.8 | 150 | N17W69 | 1.7 | 1.5 | 10:00 | 18.0 | 0.8 | 0.45 | | Jun 11 | 0:20 | 719 | -38.2 | 101 | bSWL | 0.7 | 1.0 | 2:00 | 2.5 | 0.07 | 0.4 | | Jun 27 | 8:15 | 903 | -27.7 | 86 | N23W25 | 3.3 | 2.0 | 13:30 | 9.0 | 0.004 | 0.2 | | Jun 29 | 6:58 | 634 | 1.1 | 360 | N18E04 | 5.0 | 27.0 | Jun 30 15:00 | 37.0 | 0.002 | 0.26 | | Jul 25 | 13:12 | 1389 | -16.4 | 360 | N38W81 | 8.3 | 4.5 | Jul 26 2:00 | 29.0 | 0.0015 | 0.15 | | Aug 28 | 17:40 | 462 | 1.1 | 245 | S26W14 | 3.3 | 1.0 | 22:00 | 12.5 | 0.001 | 0.2 | | Sep 14 | 7:15 | 761 | 21.0 | 122 | NWL | 0.0 | 1.0 | 7:00 | 17.0 | 0.0025 | 0.35 | | Oct 14
Dec 28 | 8:43
0:25 | 1250
672 | -21.2
-14.5 | 360
82 | N11E32
N20W56 | 10.3 | 9.0 | Oct 15 5:00 | 46.0 | 0.0015 | 0.09 | | | 0.23 | 072 | ~14.5 | - 62 | | 2.6 | 2.0 | 5:00 | 12.0 | 0.004 | 1 | | | | | | | 2000 | | | | | | | | Jan 18
Feb 12 | 17:10
4:05 | 739
1107 | $-7.1 \\ -8.3$ | 360
360 | S19E11
N26W23 | 2.8
2.4 | 2.0
1.5 | 22:00
8:00 | 42.0
6.0 | 0.02
0.04 | 0.3
0.45 | | Feb 17 | 20:05 | 728 | -22.9 | 360 | S29E07 | 1.9 | 2.0 | Feb 18 0:00 | | 0.02 | | | Feb 18 | 9:05 | 890 | -9.6 | 118 | bNWL | 0.9 | 0.5 | 10:30 | 2.5 | 0.4 | 0.6 | | Mar 2 | 8:05 | 776 | 0.8 | 62 | S14W52 | 1.9 | 2.0 | 12:00 | 8.0 | 0.01 | 0.2 | | Mar 3 | 2:05 | 841 | -1.0 | 98 | S15W60 | 1.4 | 0.5 | 4:00 | 3.0 | 0.01 | 0.2 | | Apr 4 | 14:53 | 1188 | 12.8 | 360 | N16W66 | 1.6 | 5.5 | 22:00 | 15.5 | 0.4 | 0.4 | | Apr 23 | 12:08 | 1187 | -48.5 | 360 | bNWL | 3.4 | 4.0 | 19:30 | 19.5 | 0.015 | 0.2 | | Apr 27
May 1 | 14:00
10:13 | 1110
1360 | $-10.9 \\ -62.6$ | 138
54 | N32W90
W54 | 2.5 | 0.5 | 17:00 | 10.0 | 0.003 | 0.5 | | May 4 | 10:13 | 1404 | _62.6
28.2 | 170 | W 34
S17W90 | 0.8
1.1 | 0.5
4.0 | 11:30
16:00 | 2.5
22.0 | 0.002
0.003 | 0.4
0.7 | | May 5 | 15:18 | 1594 | -103.4 | 360 | SW90 | 4.7 | 10.0 | May 6 6:00 | 32.0 | 0.005 | 0.7 | | May 10 | 19:10 | 641 | -15.5 | 205 | N14E20 | 9.3 | 3.0 | May 11 7:30 | 24.5 | 0.0015 | 0.45 | | May 15 | 15:45 | 1212 | -20.5 | 165 | S24W67 | 3.7 | 2.5 | 21:30 | 8.5 | 0.015 | 0.65 | | Jun 2 | 20:30 | 731 | 19.9 | 112 | N16E60 | 9.0 | 11.0 | Jun 4 16:30 | 30.5 | 0.0008 | 0.4 | | Jun 6 | 15:20 | 1119 | 1.5 | 360 | N33E25 | 4.2 | 21.5 | Jun 7 17:00 | 16.0 | 0.4 | 0.9 | | Jun 10 | 16:45 | 1108 | -21.2 | 360 | N22W38 | 0.7 | 0.5 | 18:00 | 7.0 | 1.3 | 0.7 | | Jun 15 | 19:25 | 1081 | -16.7 | 116 | N20W65 | 1.6 | 1.0 | 22:00 | 15.5 | 0.0013 | 0.25 | | Jun 17
Jun 18 | 2:40 | 857
629 | 16.4 | 133 | N22W72 | 2.8 | 0.5 | 6:00 | 7.5 | 0.006 | 0.2 | | Jun 18
Jun 23 | 1:40
13:50 | 629
847 | $-1.2 \\ -23.3$ | 132
198 | N23W85
N26W72 | 0.8
1.2 | 1.0
1.5 | 3:30
16:30 | 6.5
3.5 | 0.04
0.015 | 0.25 | | Jun 25 | 7:42 | 1617 | -23.3
-17.5 | 165 | N16W55 | 3.8 | 2.5 | 14:00 | 3.5
17.5 | 0.015 | 0.3
1 | | Jun 28 | 18:38 | 1198 | -21.9 | 134 | N20W90 | 1.9 | 1.0 | 21:30 | 8.5 | 0.002 | 0.25 | | Jul 10 | 21:20 | 1352 | 35.0 | 289 | N18E49 | 1.2 | 4.5 | Jul 11 3:00 | 10.5 | 0.002 | 0.23 | | Jul 11 | 12:32 | 1078 | -42.9 | 360 | N18E27 | 2.5 | 1.0 | 16:00 | 32.0 | 0.005 | 1.1 | | Jul 14 | 10:25 | 1674 | -96.1 | 360 | N22W07 | 1.1 | 1.5 | 13:00 | 26.0 | 120 | 0.17 | | Jul 22 | 11:20 | 1230 | -12.4 | 229 | N14W56 | 1.2 | 1.0 | 13:30 | 9.5 | 0.3 | 0.6 | | Aug 12 | 9:38 | 662 | -6.7 | 168 | bWL | 0.9 | 1.5 | 12:00 | 2.0 | 0.03 | 0.46 | | Aug 12 | 14:03 | 876 | 10.6 | 161 | N13W46 | 2.0 | 1.0 | 17:00 | 12.0 | 0.005 | 1.2 | | Aug 13 | 6:00 | 883 | 20.4 | 154 | bWL | 11.0 | 6.5 | 23:30 | 20.5 | 0.007 | 2.1 | TABLE 1—Continued | Date | Launch | v_{CME} | Acceleration | W | Solar | T_O | T_R | ½ Peak ^b | T_D | 20 MeV | | |------------------|----------------|----------------------|---------------|------------|-------------------------------|------------|------------|----------------------|--------------|-------------------|-----------------| | CME | (UT) | (km s^{-1}) | $(m s^{-2})$ | (deg) | Location ^a | (hr) | (hr) | (UT) | (hr) | Peak ^c | O^{+7}/O^{+6} | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | (11) | (12) | | Sep 9 | 7:40 | 554 | -13.4 | 180 | N07W67 | 3.3 | 1.0 | 12:00 | 9.0 | 0.008 | 0.85 | | Sep 12 | 11:45 | 1550 | 58.2 | 360 | S17W09 | 1.7 | 5.5 | 19:00 | 26.0 | 2 | 0.3 | | Sep 19
Oct 9 | 8:10
23:00 | 766
798 | 10.4
-9.8 | 76
360 | N14W46
N01W14 | 4.8
8.0 | 2.0
7.0 | 15:00
14:00 | 18.0
43.0 | 0.013
0.005 | 0.45
0.43 | | Oct 16 | 6:50 | 1336 | -9.8
9.9 | 360 | bWL | 0.7 | 3.5 | 11:00 | 14.5 | 0.003 | 0.43 | | Oct 25 | 8:55 | 770 | 17.4 | 360 | W50 | 3.6 | 5.0 | 17:30 | 16.5 | 0.25 | 0.22 | | Nov 8 | 22:48 | 1738 | 69.9 | 170 | N10W77 | 0.7 | 3.5 | Nov 9 3:00 | 15.0 | 150 | 1.2 | | Nov 24 | 5:08 | 994 | 72.0 | 360 | N20W05 | 1.3 | 1.5 | 8:00 | | 0.2 | 0.3 | | Nov 24 | 15:10 | 1245 | -3.3 | 360 | N22W07 | 0.8 | 1.0 | 17:00 | 8.0 | 1.5 | 0.095 | | Nov 25 | 1:07 | 2519 | -5.0 | 360 | N07E50 | 10.9 | 25.5 | Nov 26 13:30 | 15.0 | 15 | 0.17 | | Dec 28 | 11:30 | 930 | -29.1 | 360 | S10E60 | 5.0 | 3.0 | 19:30 | 38.5 | 0.015 | 0.7 | | | | | | | 2001 | | | | | | | | Jan 5 | 16:20 | 828 | -21.2 | 360 | bWL | 4.2 | 2.5 | 23:00 | 14.0 | 0.02 | 0.3 | | Jan 20 | 21:08 | 1507 | -41.1 | 360 | S07E46 | 6.3 | 3.5 | Jan 21 7:00 | 9.5 | 0.004 | 0.64 | | Jan 21
Jan 28 | 19:05
15:45 | 664
916 | -9.7
3.5 | 213
250 | S08E36
S04W59 | 0.0
2.7 | 6.5
1.5 | Jan 22 1:30
20:00 | 35.5
16.0 | 0.03
0.8 | 0.15
0.42 | | Feb 11 | 15:45
1:10 | 1183 | 3.5
-1.7 | 360 | N24W57 | 2.7 | 1.5 | 5:00 | 15.0 | 0.8 | 0.42 | | Feb 26 | 4:50 | 851 | 8.1 | 152 | bWL | 2.6 | 2.5 | 10:00 | 14.0 | 0.008 | 0.33 | | Mar 10 | 3:30 | 819 | -23.2 | 81 | N27W42 | 7.0 | 3.5 | 14:00 | 9.0 | 0.002 | 0.22 | | Mar 24 | 20:08 | 906 | 42.9 | 360 | N15E22 | 18.9 | 3.0 | Mar 25 18:00 | 18.0 | 0.001 | 0.21 | | Mar 26 | 13:15 | 541 | 4.8 | 55 | N15E27 | 0.7 | 5.5 | 19:30 | 20.5 | 0.007 | 0.26 | | Mar 29 | 9:52 | 942 | 3.5 | 360 | N14W12 | 2.1 | 4.5 | 16:30 | 29.5 | 0.5 | 1.6 | | Apr 2 | 11:00 | 992 | 3.0 | 80 | N17W65 | 1.5 | 1.5 | 14:00 | | 0.07 | 2.7 | | Apr 2 | 21:43 | 2505 | 108.5 | 244 | N19W72 | 0.8 | 9.0 | Apr 3 7:30 | 17.5 | 15 | 3.4
0.11 | | Apr 9
Apr 10 | 15:32
5:22 | 1192
2411 | 1.3
211.6 | 360
360 | S21W04
S23W09 | 2.5
3.1 | 1.0
4.5 | 19:00
13:00 | 23.0 | 0.1
2 | 0.11 | | Apr 12 | 10:10 | 1184 | -20.0 | 360 | S19W43 | 3.8 | 2.0 | 16:00 | 12.5 | 0.9 | 1.3 | | Apr 15 | 13:30 | 1199 | -35.9 | 167 | S20W85 | 0.5 | 2.5 | 16:30 | 11.5 | 20 | 0.3 | | Apr 18 | 2:10 | 2465 | -9.5 | 360 | bSWL | 0.8 | 4.0 | 7:00 | 14.0 | 5 | 0.25 | | Apr 26 | 11:50 | 1006 | 21.1 | 360 | N17W31 | 4.7 | 19.5 | Apr 27 12:00 | 14.0 | 0.02 | 0.17 | | May 7 | 11:55 | 1223 | 19.2 | 205 | N26W32 | 0.6 | 3.5 | 16:00 | 21.5 | 0.3 | 0.19 | | May 20 | 5:40 | 546 | -0.1 | 179 | bWL | 1.3 | 3.0 | 10:00 | 10.0 | 0.15 | 0.4 | | May 29 | 23:50 | 2087 | -44.5 | 216 | bEL | 18.2 | 46.5 | Jun 1 16:30 | 42.0 | 0.002 | 3.1 | | Jun 4
Jun 15 | 15:30
10:10 | 464
1090 | -2.7
9.7 | 89
119 | N24W59
S26E41 | 2.0
0.3 | 0.5 | 18:00 | 10.0 | 0.03
0.002 | 0.31
0.39 | | Jun 15 | 15:24 | 1701 | 56.9 | 360 | bSWL | 1.1 | 1.0 | 17:30 | 5.5 | 0.802 | 0.51 | | Jul 11 | 23:55 | 736 | -8.2 | 148 | S20W65 | 3.1 | 8.0 | Jul 12 11:00 | 9.0 | 0.001 | 0.22 | | Jul 19 | 10:00 | 1668 | -11.6 | 166 | S08W62 | 5.0 | 1.0 | 16:00 | 21.0 | 0.0008 | 0.16 | | Aug 9 | 10:20 | 479 | 4.4 | 175 | N10W10 | 7.2 | 6.5 | Aug 10 0:00 | | 0.03 | 0.42 | | Aug 9 | 21:05 | 909 | 7.2 | 100 | S30E90 | 9.4 | 2.5 | Aug 10 9:00 | 6.0 | 0.2 | 0.52 | | Aug 14 | 10:40 | 618 | -4.8 | 360 | N20W20 | 5.8 | 3.5 | Aug 14 20:00 | 15.0 | 0.01 | 0.14 | | Aug 15 | 23:35 | 1575 | -31.7
0.2 | 360 | S20W20 ^d
S20W75 | 1.4 | 1.5 | Aug 16 2:30 | 22.5 | 5
0.002 | 0.3
0.17 | | Sep 12
Sep 15 | 21:20
10:40 | 668
478 | -0.2
-4.0 | 114
130 | S20W /3
S21W49 | 6.2
0.8 | 1.5
2.5 | Sep 13 5:00
14:00 | 21.0
5.5 | 0.002 | 0.17 | | Sep 17 | 8:05 | 1009 | -14.5 | 166 | S14E04 | 9.9 | 3.0 | 21:00 | 21.0 | 0.003 | 0.25 | | Sep 19 | 5:45 | 416 | -6.1 | 210 | bSWL | 4.3 | 1.5 | 11:30 | 23.5 | 0.004 | 0.24 | | Sep 24 | 10:20 | 2402 | 54.1 | 360 | S16E23 | 1.2 | 9.5 | 21:00 | 21.0 | 30 | 0.52 | | Oct 1 | 5:30 | 1405 | 97.8 | 360 | S18W80 | 4.5 | 5.5 | 15:30 | 11.5 | | 0.27 | | Oct 9 | 10:40 | 973 | -41.5 | 360 | S28E08 | 8.3 | 0.5 | 19:30 | 24.0 | | 0.14 | | Oct 19 | 0:25 | 558 | -25.6 | 254 | N16W18 | 2.6 | 2.0 | 5:00 | • • • • | 0.09 | 0.6 | | Oct 19
Oct 22 | 16:20 | 901
1336 | -0.7 | 360
360 | N15W29 | 1.7 | 0.5
3.5 | 18:30
19:30 | 6.0 | 0.17
0.3 | 0.44
1.2 | | Nov 4 | 14:50
16:10 | 1336
1810 | -8.0
-63.4 | 360
360 | S21E18
N06W18 | 1.2
1.3 | 5.5 | 23:00 | 25.0 | | 0.58 | | Nov 17 | 4:50 | 1379 | -03.4 -22.5 | 360 | S13E42 | 3.7 | 20.5 | Nov 18 5:00 | 34.0 | | 0.38 | | Nov 22 | 20:15 | 1443 | -43.3 | 360 | S25W67 | 0.7 | | | | 0.5 | 0.32 | | Nov 22 | 22:55 | 1437 | -12.9 | 360 | S17W24 | 2.6 | 5.5 | Nov 23 7:00 | 24.5 | | 0.21 | | Dec 11 | | 891 | 42.9 | 121 | S25W30 | 5.7 | 1.5 | 17:00 | 21.0 | | 0.28 | | Dec 14
 | 1506 | -21.2 | 360 | N06E90 | 25.7 | 16.5 | Dec 16 3:00 | 42.0 | | 0.42 | | Dec 26 | | 1446 | -39.9 | 212 | N08W54 | 0.4 | 2.5 | 8:00 | 12.5 | | 0.28 | | Dec 28 | 20:05 | 2216 | 6.9 | 360 | bSEL | 3.9 | 5.0 | Dec 29 5:00 | 17.0 | 0.7 | 0.48 | TABLE 1-Continued | Date
CME
(1) | Launch
(UT)
(2) | v _{CME} (km s ⁻¹) (3) | Acceleration
(m s ⁻²)
(4) | W
(deg)
(5) | Solar
Location ^a
(6) | T _O (hr) (7) | T _R (hr) (8) | ½ Peak ^b (UT) (9) | T _D (hr) (10) | 20 MeV
Peak ^c
(11) | O ⁺⁷ /O ⁺⁶ (12) | |--------------------|-----------------------|--|---|-------------------|---------------------------------------|-------------------------|-------------------------|------------------------------|--------------------------|-------------------------------------|---------------------------------------| | | | | | | 2002 | | | | | | | | Jan 14 | 5:33 | 1492 | 52.3 | 360 | bWL | 3.5 | 20.0 | Jan 15 5:00 | 49.0 | 0.3 | 0.2 | | Jan 27 | 12:10 | 1136 | -19.2 | 360 | bWL | 1.8 | 0.5 | 14:30 | 5.0 | 0.2 | 0.14 | | Feb 20 | 5:55 | 952 | -17.1 | 360 | N12W72 | 0.6 | 0.5 | 7:00 | 1.5 | 0.2 | 0.43 | | Mar 15 | 22:24 | 957 | -17.4 | 360 | S08W03 | 3.6 | 6.0 | Mar 16 8:00 | 23.0 | 0.015 | 0.61 | | Mar 18 | 2:30 | 989 | -2.9 | 360 | S10W25 | 4.5 | 20.0 | Mar 19 3:00 | 10.0 | 0.7 | 0.5 | | Mar 22 | 10:53 | 1750 | -22.5 | 360 | bWL | 2.6 | 3.0 | 16:30 | 17.5 | 0.03 | 0.25 | | Apr 11 | 16:00 | 540 | -3.4 | 70 | S15W33 | 3.0 | 3.0 | 22:00 | 7.0 | 0.015 | 0.35 | | Apr 14 | 7:25 | 757 | -6.5 | 76 | N19W57 | 6.6 | 2.0 | 16:00 | 15.5 | 0.005 | 0.43 | | Apr 17 | 8:00 | 1240 | -19.8 | 360 | S14W34 | 3.0 | 4.0 | 15:00 | 8.0 | 0.3 | 0.21 | | Apr 21 | 1:15 | 2393 | -1.4 | 241 | S14W84 | 0.3 | 5.5 | 7:00 | 26.0 | 20 | 2.5 | | Арт 30 | 22:44 | 1103 | -2.8 | 195 | bWL | 2.8 | 1.0 | May 1 2:30 | 12.5 | 0.03 | 0.22 | | May 20 | 15:10 | 553 | 4.0 | 35 | S21E65 | 1.8 | 0.5 | 17:30 | 5.0 | 0.005 | 0.4 | | May 22 | 3:22 | 1557 | -10.4 | 360 | S30W34 | 4.2 | 13.5 | 21:00 | 11.0 | 1.1 | 0.56 | | Jul 7 | 10:56 | 1329 | 51.6 | 197 | bWL | 1.6 | 3.5 | 16:00 | 12.5 | 0.4 | 0.26 | | Jul 9 | 17:43 | 1076 | -47.8 | 360 | bSWL | 4.8 | 1.0 | 23:30 | 21.5 | 0.03 | 0.07 | | Jul 15 | 19:50 | 1151 | -25.6 | 360 | N19W01 | 14.2 | 9.0 | Jul 16 19:00 | 17.0 | 1 | 0.88 | | Aug 3 | 18:45 | 1150 | -18.8 | 138 | S16W76 | 3.3 | 1.0 | 23:00 | 5.5 | 0.004 | 0.52 | | Aug 14 | 1:50 | 1309 | -28.5 | 133 | N09W54 | 0.7 | 5.5 | 8:00 | 8.5 | 0.25 | 0.17 | | Aug 16 | 5:53 | 1378 | -3.7 | 152 | N07W83 | 2.1 | 0.5 | 8:30 | 6.5 | 0.009 | 0.14 | | Aug 16 | 12:08 | 1585 | -67.1 | 360 | S14E20 | 4.3 | 5.5 | 22:00 | 26.0 | 0.03 | 0.12 | | Aug 18 | 21:15 | 682 | 1.9 | 140 | S12W19 | 1.7 | 0.5 | 23:30 | 15.5 | 0.06 | 0.25 | | Aug 20 | 8:10 | 1099 | -50.1 | 122 | S10W38 | 0.8 | 0.5 | 9:30 | 8.0 | 0.025 | 2.1 | | Aug 22 | 1:22 | 998 | -32.8 | 360 | S07W62 | 1.6 | 1.0 | 4:00 | 16.0 | 0.4 | 0.9 | | Aug 24 | 0:57 | 1913 | 43.7 | 360 | S02W81 | 1.6 | 1.0 | 3:30 | 21.0 | 6 | 0.37 | | Sep 5 | 16:32 | 1748 | 43.0 | 360 | N09E28 | 7.5 | 10.5 | Sep 6 10:30 | 25.5 | 0.12 | 0.17 | | Sep 27 | 1:08 | 1502 | -61.5 | 59 | SWL | 1.3 | 0.5 | 3:00 | 5.0 | 0.002 | 0.17 | | Nov 9 | 13:10 | 1838 | 35.4 | 360 | S12W29 | 2.3 | 7.0 | 22:30 | 9.0 | 5.5 | 1.1 | | Nov 24 | 20:00 | 1077 | 20.5 | 360 | S12W27 | 11.0 | 3.0 | Nov 25 10:00 | 33.5 | 0.0024 | 0.16 | | Dec 19 | 21:25 | 1092 | -36.2 | 360 | N15W09 | 1.1 | 1.0 | 23:30 | 7.5 | 0.0024 | 0.13 | NOTE.—Table 1 is also available in machine-readable form in the electronic edition of the Astrophysical Journal. Solar source latitude and longitude. bWL and bEL are sources behind the west and east limbs This location was more likely behind the disk near central meridian. associated solar source regions. We note that the catalog CME parameters are subject to some revision; our parameters were current as of 2004 August. We determined three characteristic SEP times for each SEP profile. The parameter T_O is the time from CME launch to the onset of the SEP event; T_R is the rise time from the SEP onset to the time at which the intensity was about half of the peak intensity. The purpose here was to determine the time during which most or nearly all of the increase of SEP intensity has occurred, independent of intensity fluctuations around the event peak. Note that the time of half-peak SEP intensity is reached $T_O + T_R$ after the CME launch time. The parameter T_D is the time during which the SEP intensity is within a factor of 2 of the peak value. The time of peak intensity is always taken to be prior to the arrival of any interplanetary shock with an accompanying SEP intensity peak. In some cases T_D is the time only until the beginning of the SEP shock intensity peak. The uncertainties in the SEP onset times, which are determined by eye, are estimated to be about 0.5 hr, and those in T_R and T_D are typically 1 to several hours, depending on the shape of the SEP profile. Examples of SEP events with the SEP times indicated are shown in Figure 1, and the event times are given in columns (7)–(10) of Table 1. For each CME we used as the launch time the projected time of intersection with 1 R_{\odot} of the linear best fit to the CME leadingedge height-time plot, shown in the example of Figure 2. As discussed above, fast CMEs have a complex acceleration profile below $2R_{\odot}$, but we must make some simplifying assumption that can be used for a uniform description of CME launches. If we assume that the trajectories of these CMEs are well described by the alternative quadratic height-time fits, then for a typical CME speed of 1200 km $\rm s^{-1}$ and an acceleration of 50 m $\rm s^{-2}$, we can estimate an uncertainty in the trajectory intersection at 1 R_{\odot} of \sim 0.1 hr; hence, the total uncertainty in T_O is \sim 0.6 hr. A 50 minute travel time is required for unscattered 20 MeV protons to traverse 1.2 AU, so a minimum $T_O \sim 0.7$ hr (=50 – 8 minutes) relative to the CME launch would be expected if SEP injection occurred when the CME departed the disk. #### 2.2. Characteristic Median SEP Times The full set of 144 SEP events was divided into five groups of longitude range, as shown in Table 2. The characteristic median times for T_O , T_R , and T_D are given there for the full set of 144 SEP events and for each longitude group. For each SEP time we give the probable errors, rounded to the nearest integral hour, within which lie half the data sample (Bevington 1969). Values of T_R and T_D could not be determined for two and nine of the 144 events, respectively, usually because of the presence of an additional SEP event during the rise or duration of the SEP The time at which the 20 MeV proton intensity reaches about $\frac{1}{2}$ of peak value. It equals the CME launch time of column (2) + T_O + T_R . Dates are specified for $\frac{1}{2}$ peak UT only where these differ from CME dates given in col. (1). c Peak intensities in photons cm⁻² s⁻¹ sr⁻¹ MeV⁻¹, exclusive of shock peaks. Fig. 1.—Top: SEP event of 1999 April 24 showing the periods of the three SEP times T_O , T_R , and T_D for the 20 MeV proton event. The 2 and 20 MeV proton intensity profiles are from the EPACT instrument on the *Wind* spacecraft. The time of the CME launch was determined by extrapolating the linear best-fit height-time profile to 1 R_\odot . The event solar origin was over the WL. *Bottom*: Three SEP times for the event of 2002 July 16, which was associated with a CME and a solar flare at N19°W01°. In this case T_D was measured only up to the time of the increase near the shock at \sim 15:30 UT on July 17. 17 Day (July 2002) 18 16 TABLE 2 MEDIAN SEP EVENT TIMES AND PROBABLE ERRORS | Longitude Range | Number | T_O (hr) | T _R (hr) | T_D (hr) | |-----------------|--------|--------------------|---------------------|---------------------| | EL-CM | 30 | 4.7^{-3}_{+5} | 5.5^{-2}_{+7} | 25.0-8 | | W01° to W31° | 28 | $2.4_{\pm 2}^{-1}$ | 2.7^{-1}_{+4} | $15.5_{\pm 9}^{-6}$ | | W32° to W62° | 29 | 2.3_{+2}^{-1} | 2.0^{+1}_{-1} | 11.0_{+5}^{-3} | | W65° to W90° | 32 | $1.6_{\pm 1}^{-1}$ | 1.5^{-1}_{+4} | 13.2^{-6}_{+8} | | Over-WL | 25 | 2.0_{+2}^{-1} | $2.5^{-1}_{\pm 2}$ | 14.0_{+4}^{-7} | | All Events | 144 | 2.4_{+2}^{-1} | $2.5_{\pm 3}^{-1}$ | 15.0^{-7}_{-8} | | All ICMEs | 25-27 | 2.0_{+2}^{-1} | 2.0_{+3}^{-1} | 11.5_{+10}^{-3} | profile or because of a data gap. The times are shortest for the well-connected ranges of W32°-W62° and W65°-W90° and longest for the poorly connected east limb to central meridian (EL-CM) range. #### 2.3. Correlations among SEP Event Characteristics We looked for correlations among various CME properties and SEP times for the full set and for each of the five longitude groups. The latter step is necessary because of the strong variation in SEP times with solar source longitude. Correlation coefficients r and correlation probabilities (CP; see Table C3 of Bevington 1969) were calculated; the criterion for a significant correlation probability was taken as CP > 0.98. The peak intensities of the SEP events ranged over 5 decades, from $\sim 10^{-3}$ to $\sim 10^2$ photons cm⁻² s⁻¹ sr⁻¹ MeV⁻¹. It is of interest to know whether the SEP times depend in any way on the SEP peak intensities. We found no correlation of either T_R or T_D with either the peak SEP intensities or with PB, the ratios of peak intensities to the background counting rates. Time T_O declined slightly with increasing peak intensities or PB, but this was due primarily to a number of eastern hemisphere SEP events with long T_O and small peak intensities. We conclude that at most only T_O may be slightly dependent on SEP intensities. We also looked for correlations among the three SEP times themselves. Since SEP times are generally longer for EL-CM events and shorter for well-connected
events, the full set shows a significant correlation between T_O and T_R (r = 0.46; CP > 0.999), but no single longitude group shows a significant correlation. Here T_R and T_D are correlated in the full set (r = 0.49; Fig. 2.—Left: Linear fit to the height-time plot of the CME associated with the 2002 July 16 SEP event in Fig. 1. The CME launch time was taken to be the time the trajectory of the leading edge intersected 1 R_{\odot} . Right: Second-order fit to the CME data with an acceleration of $-25.62 \,\mathrm{m \, s^{-2}}$. This figure is reproduced from the LASCO CME Catalog. Fig. 3.—SEP onset times T_O vs. CME speeds $v_{\rm CME}$ for the EL-CM events. The two parameters are not correlated. Triangles mark the seven cases when T_O lay within an ICME. These include the two CMEs from behind the east limb, which had speeds of 2087 and 2216 km s $^{-1}$. CP > 0.999) and also in the W65°-W90° and the "over west limb" (Over-WL) longitude plots. We conclude that a correlation does exist between T_R and T_D but not between T_Q and T_R . ## 2.4. Correlations between SEP Times and CME Properties #### 2.4.1. SEP Times and CME Speeds We find no correlation between T_O and CME speeds $v_{\rm CME}$ for either the full set or any longitude group, such as the EL-CM plot shown in Figure 3. For the full set we find a significant positive correlation (r=0.30; CP >0.999) of T_R with $v_{\rm CME}$, but among the longitude groups only the EL-CM and W65°-W90° (Fig. 4) groups show significant correlations. The least-squares best fits indicate an ~ 0.3 hr increase in T_R for each 100 km s⁻¹ increase. The correlations between SEP times and CME properties are given in the form $r/{\rm CP}$ in Table 3. The full set also shows a significant correlation (r = 0.23; CP = 0.992) of T_D with $v_{\rm CME}$, but among the longitude groups only the W65°-W90° plot, shown in Figure 5, is also significantly Fig. 4.—SEP rise times T_R vs. CME speeds $v_{\rm CME}$ for the W65°-W90° SEP events. Triangles indicate the nine cases in ICMEs. Here T_R is significantly correlated with $v_{\rm CME}$ with a correlation coefficient of r=0.48. TABLE 3 Correlation Coefficients and Probabilities (r/CP) BETWEEN SEP TIMES AND CMES | Parameter | T_O | T_R | T_D | |----------------------------------|------------|------------|------------| | | EL-CM | | | | v _{CME} | 0.22/0.76 | 0.43/0.98 | 0.05/0.20 | | Acceleration | 0.05/0.21 | 0.09/0.38 | 0.35/0.93 | | Width W | 0.12/0.46 | 0.10/0.41 | 0.28/0.85 | | O ⁺⁷ /O ⁺⁶ | 0.03/0.14 | 0.26/0.81 | 0.15/0.56 | | | W01°-31° | | | | v _{CME} | 0.27/0.83 | 0.04/0.17 | 0.18/0.58 | | Acceleration | 0.02/0.10 | 0.06/0.23 | 0.08/0.27 | | Width W | 0.13/0.49 | 0.25/0.80 | 0.14/0.47 | | O ⁺⁷ /O ⁺⁶ | 0.23/0.75 | 0.19/0.66 | 0.19/0.61 | | | W32°-62° | | | | v _{CME} | 0.00/0.02 | 0.26/0.83 | 0.27/0.84 | | Acceleration | 0.36/0.94 | 0.12/0.48 | 0.47/0.99 | | Width W | 0.12/0.47 | 0.28/0.86 | 0.39/0.96 | | O ⁺⁷ /O ⁺⁶ | 0.10/0.40 | 0.14/0.51 | 0.06/0.23 | | | W65°-90° | | | | v _{CME} | 0.24/0.81 | 0.48/>0.99 | 0.53/>0.99 | | Acceleration | 0.06/0.24 | 0.07/0.28 | 0.16/0.61 | | Width W | 0.08/0.33 | 0.36/0.95 | 0.36/0.95 | | O ⁺⁷ /O ⁺⁶ | 0.32/0.92 | 0.19/0.69 | 0.11/0.43 | | | Over-WL | | | | v _{CME} | 0.08/0.31 | 0.26/0.78 | 0.18/0.62 | | Acceleration | 0.02/0.06 | 0.40/0.95 | 0.30/0.86 | | Width W | 0.07/0.27 | 0.27/0.80 | 0.38/0.94 | | O ⁺⁷ /O ⁺⁶ | 0.16/0.55 | 0.05/0.18 | 0.14/0.51 | | | All Events | | | | v _{CME} | 0.01/0.12 | 0.30/>0.99 | 0.23/>0.99 | | Acceleration | 0.01/0.09 | 0.04/0.38 | 0.01/0.14 | | Width <i>W</i> | 0.15/0.92 | 0.26/>0.99 | 0.38/>0.99 | | O ⁺⁷ /O ⁺⁶ | 0.01/0.06 | 0.12/0.86 | 0.01/0.08 | Fig. 5.—SEP duration times T_D vs. CME speeds $v_{\rm CME}$ for the W65°-W90° SEP events. Triangles indicate the six cases in ICMEs. T_D is significantly correlated with $v_{\rm CME}$ with a correlation coefficient of r=0.53. $(r=0.53; \mathrm{CP}=0.998)$ correlated. The slopes of the fits indicate an ~ 1 hr increase in T_D for every $100~\mathrm{km\,s^{-1}}$ increase in v_{CME} . No attempt was made to correct v_{CME} for longitude effects because of the large angular sizes of these CMEs and because the corrections should have only minimal effect on the correlations, particularly within each longitude group. #### 2.4.2. SEP Times and CME Accelerations The median acceleration for all 144 CMEs is $-6.6 \,\mathrm{m\ s^{-2}}$; 93 are negative and 51 positive in sign. Seven of the 144 CME accelerations were determined from only three data points and therefore perhaps suspect; those seven points were determined not to make a significant difference to the lack of acceleration correlations. The correlation results are definitive: neither the full set nor any longitude group shows a significant correlation with acceleration for either T_O or T_R . We do find one significant correlation for T_D in the W32°-W62° group. In that case T_D increases as the accelerations increase from negative to positive values. However, the EL-CM range show a slightly negative correlation, and for the full set no T_D correlation with acceleration was found. #### 2.4.3. SEP Times and CME Widths Angular widths W of CMEs associated with SEP events are generally broad (Kahler & Reames 2003). Here $W > 50^{\circ}$ for all associated CMEs, and half (72 of 144 events) of the associated CMEs are classified as full 360° halo events. We find no correlation of T_O with W, but there is a significant positive correlation (r = 0.26; CP = 0.999) for the T_R full set. All the T_R longitude groups also show positive correlations, but none is significant. However, the same 360° value for so many CME widths probably diminishes those T_R -W correlations, particularly when only a few CME widths W of a given longitude group are not full halos. We conclude that there is a weak but significant correlation of T_R with W. As with T_R , a similar significant positive correlation (r = 0.38; CP > 0.999) is found for the full T_D set. The T_D longitude groups are all positively correlated with W, but none significantly. To summarize the correlations of SEP times with W, we find no correlation for T_O , but positive correlations for both T_R and T_D , the significance of which may be masked by the large number of halo CMEs. #### 2.4.4. SEP Times and Solar Wind Streams and ICMEs The SEP times have been compared with the solar wind O⁺⁷/O⁺⁶ ratios measured at the times of SEP onsets by the Solar Wind Ion Composition Spectrometer (SWICS; Gloeckler et al. 1998) experiment on the *Advanced Composition Explorer* (*ACE*) spacecraft. We found no significant correlations for any of the three SEP times versus logs of O⁺⁷/O⁺⁶ in either the full set or any longitudinal group. This indicates that the SEP times are independent of the type of solar wind stream in which they occur. We have also examined SEP events in which some or all of the SEP times occurred within interplanetary CMEs (ICMEs) determined from solar wind plasma and magnetic field measurements and listed in Table 1 of Cane & Richardson (2003). With the requirement that at least half of a candidate SEP time interval must lie within an ICME interval, we find that 27, 25, and 27 intervals of T_O , T_R , and T_D , respectively, occurred in ICMEs. In the last line of Table 2 we give the median values for the SEP times of all events in ICMEs. Those median SEP times are slightly shorter than the times of all SEP events, but the statistics are too limited to draw firm conclusions about the effects of ICMEs on the SEP times. The most significant effect appears in the plot of the EL-CM T_O events (Fig. 3), where a number of the short T_O values are associated with ICMEs. In addition, the only two SEP events associated with CMEs from behind the east limb, with CME launches calculated to be 23:50 UT on 2001 May 29 and 20:00 UT on 2001 December 28, both lay within ICMEs. #### 3. DISCUSSION We have characterized the distributions of the three SEP times T_O , T_R , and T_D for five solar longitude groups in Table 2. The shorter times found for well-connected SEP events compared with those from the EL-CM or Over-WL groups were anticipated from previous work by van Hollebeke et al. (1975) and by Cane et al. (1988), but they used flare times rather than CME launch times as their basic fiducials. One intriguing basic result is the broad range of each of the three SEP times, even within each longitude group, as can be seen in the example plots of Figures 3–5. Consistent with the shock model of SEP production are the correlations of T_R and T_D with $v_{\rm CME}$ shown in Figures 4 and 5. The idea is that faster CMEs continue to drive shocks, which then accelerate and inject SEPs for longer times. This result is seen only for the well-connected CMEs and suggests that properties of shocks at CME flanks are less directly coupled to the CME leading edge or nose, the location at which the CME speed profile is determined. We also note that the CME speeds used in this study were measured over many different position angles, and in many cases those angles were not optimal for the field lines connecting the CME shock to the *Wind* spacecraft. The T_O times of Table 2 allow us to determine the heights of associated CMEs at the times of the initial SEP injections. If we assume scatter-free propagation along a path of 1.2 AU for the first arriving 20 MeV protons and subtract the 8 minute correction for the speed of light, then the SEP onset times at 1 AU should be at least 0.7 hr after solar injection. Subtracting that time from $T_O \sim 1$ to 3 hr of the best-connected events in Table 2 means that the range of heights for a CME with the median v_{CME} of 1100 km s⁻¹ is about 3–15 R_{\odot} when SEP injection begins. The use of the second-order CME speed profiles can shift CME launch times by \sim 10 minutes,
usually to later times since most CME accelerations were negative. These time shifts result in differences of only $\sim 1 R_{\odot}$ in CME heights at the times of initial SEP injections. The recent shock models of Li et al. (2003) and Ng et al. (2003) introduce antisunward propagating shocks at 21.5 R_{\odot} (0.1 AU) and 11.3 R_{\odot} , respectively, since the solar wind structure is too complex for the models at lower heights. The results here suggest that an effort should be made to extend the shock models to lower heights and earlier times to obtain more realistic values of T_O and T_R for their SEP model intensitytime profiles. We found no dependence of the SEP times on CME accelerations, which were measured in the LASCO C2 and C3 fields of view of 2–30 R_{\odot} . We might ask whether the larger accelerations occurring below 3 R_{\odot} are significant for the SEP times. Chen & Krall (2003) have determined that the main acceleration of CMEs occurs when the leading edges are below 2–3 R_{\odot} , which is below the initial SEP injection range of 2–15 R_{\odot} determined above. Thus, the early speed profile, and hence primary acceleration period, does not appear to play a role in the subsequent SEP event times, probably because the SEPs are produced only after shock formation, which takes place after the primary acceleration phase. The peak SEP intensities depend on the CME speeds, so the intensities should therefore indirectly scale with the characteristic initial CME accelerations. · 1022 **KAHLER** The SEP T_R and T_D are probably correlated with CME widths, but with nearly half the widths reported as 360° halos and almost no CMEs with widths less than 50°, the correlation analysis here is suggestive but not definitive. We might expect that wider, fast CMEs can drive shocks for longer periods of time, resulting in longer injection times for SEPs. Since narrow CMEs are ineffective in shock SEP production (Kahler & Reames 2003), CME width seems to play a significant role in the production of SEP events, but until we have a better way of determining those widths, we cannot quantify that relationship. If CME models, such as the cone model (Zhao et al. 2002; Michalek et al. 2003) are sufficiently accurate to determine intrinsic CME angular widths from the coronagraph observations, then a comparison of SEP times with those angular widths would be useful. Kahler (2004) found no difference of peak SEP intensities between fast and slow wind streams, and we now find that the SEP times also show no dependence on O^{+7}/O^{+6} , the signature of solar wind speed regimes. If organized solar wind structures such as magnetic clouds serve as confining barriers to the SEPs, then we might expect that T_D of SEPs in MCs would be longer than those SEPs propagating outside MCs. Comparing our SEP events inside ICMEs, of which MCs are a subset, with SEP events in normal solar wind, we found that T_R and T_D for events inside ICMEs are slightly shorter than for events in normal solar wind, although the differences are not statistically significant. We noted in Figure 3, however, that the only two cases in which we associated SEP events with CMEs from behind the east limb involved ICMEs. Cliver et al. (1995) have discussed the problem of extreme propagation of SEPs, in which SEPs appear to be injected as far as 150° away from the solar eruptive source region, and presented those SEP events as evidence of widespread coronal shocks. The two CMEs from behind the east limb (Fig. 3) suggest SEP injections into unusual solar magnetic connections (e.g., Richardson & Cane 1996) as the reason for at least some cases of extreme propagation. I acknowledge extensive use of the LASCO CME catalog. This CME catalog is generated and maintained by the Center for Solar Physics and Space Weather, the Catholic University of America, in cooperation with the Naval Research Laboratory and NASA. SOHO is a project of international cooperation between ESA and NASA. I also acknowledge use of the ACE SWICS level 2 data posted on the ACE web page and thank D. Reames for the EPACT SEP data and one of the reviewers for helpful comments on the manuscript. #### REFERENCES Balch, C. C. 1999, Radiat. Meas., 30, 231 Bevington, P. R. 1969, Data Reduction and Error Analysis for the Physical Sciences (New York: McGraw-Hill) Bieber, J. W., et al. 2002, ApJ, 567, 622 Brueckner, G. E., et al. 1995, Sol. Phys., 162, 357 Campbell, W. H. 1996, J. Atmos. Terr. Phys., 58, 1171 Cane, H. V., & Erickson, W. C. 2003, J. Geophys. Res., 108, 1203 Cane, H. V., Reames, D. V., & von Rosenvinge, T. T. 1988, J. Geophys. Res., 93, 9555 Cane, H. V., & Richardson, I. G. 2003, J. Geophys. Res., 108, 1156 Chen, J., & Krall, J. 2003, J. Geophys. Res., 108, 1410 Cliver, E. W., Kahler, S. W., Neidig, D. F., Cane, H. V., Richardson, I. G., Kallenrode, M.-B., & Wibberenz, G. 1995, Proc. 24th Int. Cosmic Ray Conf. (Rome), 4, 257 Cliver, E. W., Kahler, S. W., & Reames, D. V. 2004, ApJ, 605, 902 Daibog, E. I., Logachev, Yu.I., Kahler, S., & Kecskemety, K. 2003, Adv. Space Res., 32(12), 2655 Gallagher, P. T., Lawrence, G. R., & Dennis, B. R. 2003, ApJ, 588, L53 Gloeckler, G., et al. 1998, Space Sci. Rev., 86, 497 Gopalswamy, N., Yashiro, S., Kaiser, M. L., Howard, R. A., & Bougeret, J.-L. 2001, J. Geophys. Res., 106, 29219 Gopalswamy, N., Yashiro, S., Lara, A., Kaiser, M. L., Thompson, B. J., Gallagher, P. T., & Howard, R. A. 2003b, Geophys. Res. Lett., 30, 8015 Gopalswamy, N., Yashiro, S., Michalek, G., Kaiser, M. L., Howard, R. A., Leske, R., von Rosenvinge, T., & Reames, D. V. 2003a, in AIP Conf. Proc. 679, Solar Wind Ten, ed. M. Velli et al. (New York: AIP), 608 Kahler, S. W. 1993, J. Geophys. Res., 98, 5607 2001, in Space Weather, ed. P. Song et al. (AGU Geophys. Monogr. 125; Washington: AGU), 109 -. 2003, Adv. Space Sci., 32, 2587 2004, ApJ, 603, 330 Kahler, S. W., McAllister, A. H., & Cane, H. V. 2000, ApJ, 533, 1063 Kahler, S. W., & Reames, D. V. 2003, ApJ, 584, 1063 Kallenrode, M.-B. 2002, J. Atmos. Sol.-Terr. Phys., 64, 1973 Kallenrode, M.-B., & Cliver, E. W. 2001, Proc. 27th Int. Cosmic Ray Conf. (Hamburg), 8, 3314 Klein, K.-L., Chupp, E. L., Trottet, G., Magun, A., Dunphy, P. P., Rieger, E., & Urpo, S. 1999, A&A, 348, 271 Klein, K.-L., & Trottet, G. 2001, Space Sci. Rev., 95, 215 Kocharov, L., Torsti, J., Laitinen, T., & Teittinen, M. 1999, Sol. Phys., 190, 295 Kocharov, L., Torsti, J., St. Cyr, O. C., & Huhtanen, T. 2001, A&A, 370, 1064 Laitinen, T., et al. 2000, A&A, 360, 729 Li, G., Zank, G. P., & Rice, W. K. M. 2003, J. Geophys. Res., 108, 10 Mewaldt, R. A., et al. 2003, Proc. 28th Int. Cosmic Ray Conf. (Japan), 6, 3229 Michalek, G., Gopalswamy, N., & Yashiro, S. 2003, ApJ, 584, 472 Miroshnichenko, L. I., De Koning, C. A., & Perez-Enriquez, R. 2000, Space Sci. Rev., 91, 615 Moon, Y.-J., Choe, G. S., Wang, H., Park, Y. D., Gopalswamy, N., Yang, G., & Yashiro, S. 2002, ApJ, 581, 694 Ng, C. K., Reames, D. V., & Tylka, A. J. 1999, Geophys. Res. Lett., 26, 2145 2003, ApJ, 591, 461 Reames, D. V. 1999, Space Sci. Rev., 90, 413 Reames, D. V., Barbier, L. M., & Ng, C. K. 1996, ApJ, 466, 473 Reames, D. V., Kahler, S. W., & Ng, C. K. 1997, ApJ, 491, 414 Rice, W. K. M., Zank, G. P., & Li, G. 2003, J. Geophys. Res., 108, 5 Richardson, I. G., & Cane, H. V. 1996, J. Geophys. Res., 101, 27521 Shanmugaraju, A., Moon, Y.-J., Dryer, M., & Umapathy, S. 2003, Sol. Phys., 215, 185 Sheeley, N. R., Jr., Hakala, W. N., & Wang, Y.-M. 2000, J. Geophys. Res., 105, Sheeley, N. R., Jr., Walters, J. H., Wang, Y.-M., & Howard, R. A. 1999, J. Geophys. Res., 104, 24739 St. Cyr, O. C., et al. 2000, J. Geophys. Res., 105, 18169 Stolpovskii, V. G., Daibog, E. I., Kahler, S. W., & Erdos, G. 1998, Adv. Space Res., 21, 543 Tan, L. C., Mason, G. M., Lee, M. A., Klecker, B., & Ipavich, F. M. 1992, J. Geophys. Res., 97, 1597 Torsti, J., Kocharov, L., Innes, D. E., Laivola, J., & Sahla, T. 2001, A&A, 365, Torsti, J., Kocharov, L. G., Teittinen, M., & Thompson, B. J. 1999a, ApJ, 510, 460 Torsti, J., Kocharov, L. G., Vainio, R., Anttila, A., & Kovaltsov, G. A. 1996, Sol. Phys., 166, 135 Torsti, J., Riihonen, E., & Kocharov, L. 2004, ApJ, 600, L83 Torsti, J., et al. 1999b, J. Geophys. Res., 104, 9903 Tylka, A. J. 2001, J. Geophys. Res., 106, 25333 Tylka, A. J., Cohen, C. M. S., Dietrich, W. F., Lee, M. A., Maclennan, C. G., Mewaldt, R. A., Ng, C. K., & Reames, D. V. 2005, ApJ, 625, 474 van Hollebeke, M. A. I., Ma Sung, L. S., & McDonald, F. B. 1975, Sol. Phys., 41, 189 Vashenyuk, E. V., Miroshnichenko, L. I., Sorokin, M. O., Perez-Peraza, J., & Callegos-Kruz, A. 1994, Geomagn. Aeron., 33, 569 von Rosenvinge, T. T., et al. 1995, Space Sci. Rev., 71, 155 Vourlidas, A., Wu, S. T., Wang, A. H., Subramanian, P., & Howard, R. A. 2003, ApJ, 598, 1392 Yago, K., & Kamide, Y. 2003, Space Weather, 1, 1004 Yashiro, S., Gopalswamy, N., Michalek, G., St. Cyr, O. C., Plunkett, S. P., Rich, N. B., & Howard, R. A. 2004, J. Geophys. Res., 109, 7105 Zank, G. P., Rice, W. K. M., & Wu, C. C. 2000, J. Geophys. Res., 105, 25079 Zhang, J., Dere, K. P., Howard, R. A., Kundu, M. R., & White, S. M. 2001, ApJ, 559, 452 Zhao, X. P., Plunkett, S. P., & Liu, W. 2002, J. Geophys. Res., 107, 13